
AP World History Class Notes

Ch 33 Societies at a Crossroads February 26, 2014

The dramatic economic expansion of western Europe & the U.S. in the 19th century was not matched by
the older empires of Asia. The Ottoman empire, the Qing dynasty, the Russian empire, & Tokugawa
shogunate had all been vibrant & dynamic cultures at one time, but by 1800 had become isolated &
backward. (see Ch 27-29) By 1900, all four had been challenged & changed profoundly. Some common
dimensions of those changes were:

• Conservative autocratic regimes. None of the
regimes discussed here shared in the liberal
ideals of the Enlightenment or the revolutionary
era. Rulers were absolute; individuals had few
rights; & dissent was viewed as dangerous. 

• Military unpreparedness. Since these regimes
failed to modernize, they found themselves
outgunned by the western powers. Often this
realization followed a humiliating defeat—the
loss of Egypt for the Ottomans, the Opium War
for China, the Crimean War for Russia, & the
unequal treaty forced on Japan by the U.S. For
most regimes, this realization led to a radical
restructuring of the military. 

• Weak economies. All four regimes lacked the
basic elements for industrialization: capital,
free workers, & infrastructure. China & Japan
had been closed economies & had little contact
w/ the outside world. The Ottoman & Russian

empires had been agricultural societies with
large unskilled peasant populations.

• Imperial pressures. All four had to fight off the
imperialistic encroachments of the industrial-
izing powers. The Qing dynasty was the least
successful &, by the end of the century, had lost
control of its economy & much of its territorial
sovereignty. Japan was most successful in com-
peting economically & militarily with the west. 

• Reform from the top down. Change, when it
came, was entirely at the discretion of the
rulers. Japanese reformers, for example, per-
ceived that a written constitution would give
credibility to their new state, so that emperor
“gave” a constitution to the people that retained
all power to the emperor. The Russian tsar
[czar] granted, then rescinded, an elected
legislature after the Revolution of 1905.

 1. Introduction: Ottoman Empire, Russia, China, & Japan

 A. Common Problems
 1) Military weakness, vulnerability to foreign threats
 2) Internal weakness due to economic problems, financial difficulties, &

corruption

 B. Reform Efforts
 1) Attempts at political & educational reform & at industrialization
 2) Turned to western models

 C. Different Results of Reforms
 1) Ottoman Empire, Russia, & China unsuccessful; societies on the

verge of collapse
 2) Reform in Japan was more thorough; Japan emerged as an industrial

power


AP World History Class Notes

Ch 33 Societies at a Crossroads February 26, 2014

2

 2. The Ottoman Empire in Decline

 A. The Nature of Decline
 1) Military decline since late 17th century

 a. Ottoman forces behind European armies in strategy, tactics,
weaponry, training

 b. Janissary corps politically corrupt, undisciplined
 c. Provincial governors gained power, private armies

 2) Extensive territorial losses in 19th century
 a. Lost Caucasus & central Asia to Russia; western frontiers to

Austria; Balkan provinces to Greece & Serbia
 b. Egypt gained autonomy after Napoleon’s failed campaign in 1798

(1) General Muhammad Ali built a powerful, modern army
 3) Economic difficulties began in 17th century

 a. Trade ú as Europeans shifted focus from Medit. º Atlantic
 b. Exported raw materials, imported European manufactured goods
 c. Heavily depended on foreign loans, ½ of revenues paid to loan

interest
 d. Foreigners began to administer Ottoman debts by 1882

 4) The “capitulations”: European domination of Ottoman economy
 a. Extraterritoriality: Europeans exempt from Ottoman law
 b. Could operate tax-free, levy their own duties in Ottoman ports
 c. Deprived empire of desperately needed income

How did gov’ts
respond to the
tremendous economic
changes of the
Industrial
Revolution?

How did anti-
imperialism affect the
Ottoman Empire’s
territories?

 B. Reform & Reorganization
 1) Attempt to reform military led to violent Janissary revolt (1807-08)
 2) Reformer Mahmud II (1808-1839) became sultan after revolt

 a. When Janissaries resisted, Mahmud had them killed; cleared the
way for reforms

 b. Built European-style army, academies, schools, roads, telegraph
 3) Legal & educational reforms of the Tanzimat (“reorganization”) era

(1839-1876)
 a. Ruling class sought sweeping restructuring to strengthen state
 b. Broad legal reforms, modeled after Napoleon’s civic code
 c. State reform of education (1846), free & compulsory primary

education (1869)
 d. Undermined authority of the ulama, enhanced state authority

 4) Opposition to Tanzimat reforms
 a. Religious conservatives critical of attack on Islamic law/tradition
 b. Legal equality for minorities resented by some, even a few

minority leaders
 c. younger Ottomans wanted more reform: freedom, autonomy,

decentralization
 d. High-level bureaucrats wanted more power for themselves, more

limits on sultan’s power

How did workers
respond to the Ind.
Rev., and how did
their vision of society
compare to
industrialists’?

How did imperial
gov’ts react to
nationalistic
rebellions?


AP World History Class Notes

Ch 33 Societies at a Crossroads February 26, 2014

3

 C. The Young Turk Era
 1) Cycles of reform & repression

 a. 1876, coup staged by bureaucrats, demanded constitutional gov’t
 b. New sultan Abd al-Hamid II (1876-1909) proved an autocrat:

(1) suspended constitution
(2) dissolved parliament
(3) punished liberals

 c. Reformed army & admin. became source of new opposition
 2) The Young Turks, after 1889, an active body of opposition. Note: The

“Young Turks” were neither young nor necessarily Turkish.
 a. Called for universal suffrage, equality, freedom, secularization,

women’s rights (!)
 b. Forced Abd al-Hamid to restore constitution, dethroned (1909)
 c. Nationalistic: favored Turkish dominance w/in empire, led to Arab

resistance
 d. Empire survived only because of distrust among European powers

(Even Russia called the Ottoman Empire “the Sick Man of
Europe”)

How and why did
some gov’ts reform
their practices
because of the
Industrial
Revolution?

 3. The Russian Empire Under Pressure

 A. Military Defeat & Social Reform
 1) The Crimean War (1853-1856)

 a. 19th-century Russia ü from Manchuria, across Asia to Baltic Sea
 b. Sought access to Mediterranean Sea, moved on Balkans (controlled

by Ottomans)
 c. European coalition supported Ottomans against Russia in Crimea
 d. Crushing defeat forced tsars to take radical steps, modernize army,

industry
 2) Emancipation of serfs in 1861 by Alexander II

 a. Serfdom supported landed nobles, obstacle to econ. development
 b. Serfs gained right to own land, but no political rights; had to pay a

redemption tax
 c. Emancipation did not increase agricultural production

 3) Political & legal reforms followed
 a. 1864, creation of zemstvos, local assemblies w/ representatives

from all classes
 b. A weak system: nobles dominated, tsar held veto power
 c. Legal reform more successful: juries, independent judges,

professional attorneys


AP World History Class Notes

Ch 33 Societies at a Crossroads February 26, 2014

4

 B. Industrialization
 1) The Witte system: developed by Sergei Witte, minister of finance,

1892-1903
 a. RR construction stimulated other industries; trans-Siberian RR
 b. Remodeled state bank, protected infant industries, secured foreign

loans
 c. Top-down industrialization effective: steel, coal, oil industries ü

 2) Industrial discontent intensified
 a. Rapid industrialization fell hardest on working classes
 b. Unions, strikes outlawed, workers became increasingly radical
 c. Business class supported autocracy, not reform

How did workers
respond to the Ind.
Rev., and how did
their vision of society
compare to
industrialists’?

 C. Repression & Revolution
 1) Cycles of protest & repression

 a. Peasants landless, no political power, frustrated by lack of
meaningful reform

 b. Anti-gov’t protest & revolutionary activity increased in 1870s
 c. Intelligentsia advocated socialism & anarchism, recruited in

countryside
 d. Repression by tsarist authorities: secret police, censorship
 e. Russification: sparked ethnic nationalism, attacks on Jews

(Pogroms) tolerated
 2) Terrorism emerges as a tool of opposition

 a. Alexander II, the reforming tsar who emancipated the serfs,
assassinated by a bomb, 1881

 b. Nicholas II (1894-1917), more oppressive, conservative ruler
 3) Russo-Japanese War, 1904-05: Russian expansion to E led to conflict

vs. Japan (& embarrassing defeat)
 4) Revolution of 1905: triggered by costly Russian defeat by Japan

 a. Bloody Sunday: unarmed workers protesting food shortages shot
down by gov’t troops

 b. Peasants seized landlords’ property; workers formed soviets
 c. Tsar forced to accept Duma (elected legislature) didn’t end conflict

How did gov’ts
respond to the
tremendous economic
changes of the
Industrial
Revolution?

 4. The Chinese Empire Under Siege

 A. The Opium War & the Unequal Treaties
 1) Opium trade a serious threat to Qing dynasty by 19th century

 a. cohong system restricted foreign merchants to one port city
 b. China had much to offer, but little demand for European products
 c. E India Co. cultivated opium to exchange for Chinese goods
 d. About 40,000 chests of opium shipped to China yearly by 1838

 2) The Opium War (1839-1842)
 a. Commissioner Lin Zexu directed to stop opium trade
 b. British refused; Lin confiscated/destroyed 20,000 chests of opium
 c. British retaliated, crushed Chinese forces, destroyed Grand Canal


AP World History Class Notes

Ch 33 Societies at a Crossroads February 26, 2014

5

 3) Unequal treaties forced trade concessions from Qing dynasty
 a. Treaty of Nanjing, 1842: Britain gained right to opium trade, most-

favored-nation status, Hong Kong, open trade ports, exemptions
from Chinese laws (extraterritoriality)

 b. Similar unequal treaties made to other western countries & Japan
 c. By 1900, China lost control of economy, 90 ports to foreigners

How did gov’ts
respond to the
tremendous economic
changes of the
Industrial
Revolution?

 B. The Taiping Rebellion
 1) Internal turmoil in China in later 19th century

 a. Pop. ü 50%; land & food more slowly; poverty strained resources
 b. Other problems: official corruption, drug addiction
 c. Four major rebellions 1850s-60s; most dangerous was Taiping

 2) The Taiping (“Great Peace”) program proposed by Hong Xiuquan
 a. Called for end of Qing dynasty; resented Manchu rule
 b. Radical social change: no private property, footbinding, or

concubinage
 c. Popular in SE China; seized Nanjing (1853), moved on Beijing

 3) Taiping defeat by combined Qing & foreign troops
 a. Gentry sided w/ gov’t; regional armies had European weapons
 b. Taipings defeated, 1864; war claimed 20-30 million lives (most

from starvation)

How did religion
influence
nationalism?

How did imperial
gov’ts react to
nationalistic
rebellions?

 C. Reform Frustrated
 1) The Self-Strengthening Movement (1860-1895)

 a. Sought to blend Chinese cultural traditions w/ European industrial
technology

 b. Built shipyards, RR, weapon indust, steel foundries academies
 c. Not enough industry to make a significant change
 d. Powerful empress dowager Cixi opposed changes

 2) Spheres of influence eroded Chinese power
 a. Foreign powers seized Chinese tribute states of Vietnam, Burma,

Korea, Taiwan
 b. 1898, carved China into spheres of economic influence, each a

different province
 3) The Hundred Days reforms (1898)

 a. Confucian scholars advised radical changes in imperial system
 b. Young emperor Guangxu inspired to launch wide-range reforms,

incl. constitutional monarchy
 c. Movement crushed by Cixi & supporters; emperor imprisoned;

reformers killed
 4) The Boxer Rebellion (The Society of Righteous & Harmonious Fists),

1899-1900
 a. Local militia attacked foreigners, Chinese Christians
 b. Crushed by European & Japanese troops
 c. Collapse of Qing dynasty in 1912

How did imperialism
help, hurt, or change
various states?


AP World History Class Notes

Ch 33 Societies at a Crossroads February 26, 2014

6

 5. The Transformation of Japan

 A. From Tokugawa to Meiji
 1) Crisis & reform in early 19th century

 a. Crisis: crop failure, high taxes, rising rice prices all led to protests
& rebellions

 b. Tokugawa tried conservative reforms, met w/ resistance
 2) Foreign pressure on Japan to reverse long-standing closed door policy

 a. 1844 requests by British, French, & U.S. for entry rebuffed
 b. 1853, U.S. Commodore Matthew C. Perry sailed U.S. squadron

into Tokyo Bay, demanded entry
 c. Forced to accept unequal treaties w/ U.S. & other W countries

 3) The end of Tokugawa rule followed these humiliations
 a. Widespread opposition to shogun rule, especially in provinces
 b. Dissidents rallied around emperor in Kyoto

 4) The Meiji restoration, 1868
 a. Brief civil war, Tokugawa armies defeated by dissident militia
 b. boy emperor Mutsuhito, or Meiji, regained authority
 c. Ended almost 700 yrs of military rule in Japan

How did workers
respond to the Ind.
Rev., and how did
their vision of society
compare to
industrialists’?

 B. Meiji Reforms
 1) Meiji gov’t welcomed foreign expertise, studied western constitutions

& education, built constitutional gov’t
 2) Abolition of the feudal social order essential to new gov’t

 a. Daimyo & samurai lost status & privileges
 b. Districts reorganized to break up old feudal domains
 c. New conscript army ended samurai’s power

 3) Revamping tax system
 a. Converted grain taxes to a fixed money tax: more reliable income
 b. Assessed taxes on potential productivity of arable land

 4) Constitutional gov’t, the emperor’s “gift” to the people, 1889
 a. Emperor remained supreme, limited the rights of the people
 b. Less than 5% of adult males could vote
 c. Legislature, the Diet, was an opportunity for debate & dissent

 5) Remodeling the economy & infrastructure
 a. Transportation: railroads, telegraph, steamships
 b. Education: universal primary & secondary; competitive univ.
 c. Industry: privately owned, gov’t controlled arms industry
 d. Zaibatsu: powerful financial cliques

 6) Costs of economic development borne by Japanese people
 a. Land tax cost peasants 40-50% of crops, provided 90% of gov’t rev
 b. Peasant uprisings crushed; little done to alleviate suffering
 c. Labor movement crushed; unions & strikes treated as criminal

 7) Japan became an industrial power in a single generation
 a. Ended unequal treaties in 1899
 b. Defeated China in 1895 & Russia in 1904, colonized Taiwan,

1894, and Korea, 1910.

How did gov’ts
respond to the
tremendous economic
changes of the
Industrial
Revolution?


